Biliary excretion of radioactivity after intravenous administration of ³H-1,25-dihydroxyvitamin D₃ in man

J E LEDGER, G J WATSON, C C AINLEY, AND J E COMPSTON

From the Gastrointestinal Research Unit, The Rayne Institute, St Thomas' Hospital, London SE1 7EH

SUMMARY Biliary radioactivity excretion was studied in 10 patients with postcholecystectomy T-tube drainage after intravenous administration of ${}^{3}\text{H-1,25-dihydroxyvitamin}\ D_{3}$. The mean ±SD radioactivity excreted in T-tube bile expressed as a percentage of the administered dose was $18.9\pm10.7\%$ per 24 hours. After correction for incomplete bile collection the value obtained was $28.8\pm12.8\%$. The mean chloroform solubility of the biliary radioactivity increased from $17.0\pm8.4\%$ to $69.4\pm15.1\%$ after incubation with β-glucuronidase. High performance liquid chromatography of chloroform extracts of bile revealed that most of the eluted radioactivity was more polar than $1,25(OH)_2D_3$. The percentage radioactivity eluting as ${}^{3}\text{H-1,25}(OH)_2D_3$ increased from approximately 2.4 ± 1.9 to 16.2 ± 8.0 after incubation with β-glucuronidase. We conclude that significant amounts of intravenously administered ${}^{3}\text{H-1,25}(OH)_2D_3$ are excreted in bile, mostly as more polar metabolites. The increase in free ${}^{3}\text{H-1,25}(OH)_2D_3$ after incubation with β-glucuronidase indicates that glucuronides of $1,25(OH)_2D_3$ are present in bile.

It is well established that vitamin D and its metabolites are excreted in bile, both in animals and in man. 1-9 The biliary excretion of 1,25-dihydroxyvitamin D_3 (1,25(OH)₂ D_3) is of particular interest because this metabolite is believed to be the major active form of vitamin D. It is known to undergo side chain oxidation to calcitroic acid in the liver and intestine, ¹⁰ ¹¹ conversion to a 26,23-lactone in the intestine¹² and 24-hydroxylation in the kidney and intestine.¹³ In addition, excretion of metabolites of 1,25(OH)₂D₃ has been demonstrated in urine, bile, and faeces. Weisner et al9 reported a mean biliary excretion of 15.6% of an intravenous dose of ³H-1,25-dihydroxyvitamin D₃ after six hours in five normal subjects, whereas in rats, dose dependent values of between 25 and 72%/24 hours were found.68 These values are higher than those mostly reported for vitamin D and 25OHD1 3 14-16 and suggest that biliary excretion may play a quantitatively important role in the metabolism of 1,25(OH)₂D₃.

In this study we have measured biliary radioactivity excretion after intravenous administration of ³H-1,25(OH)₂D₃ in 10 patients with T-tube drainage after cholecystectomy and have examined the nature of the radioactivity by high performance

Address for correspondence: Dr J E Compston, Department of Pathology, Welsh National School of Medicine, Heath Park, Cardiff CF4 4XN.

Received for publication 13 December 1984

liquid chromatography.

Methods

PATIENTS

Ten patients (two men, eight women), aged between 23 and 73 years (mean 57 years), with postcholecystectomy T-tube drainage, were studied four to 13 days postoperatively (mean seven). No patient was receiving steroids, anticonvulsants, or vitamin D therapy. Liver function tests at the time of the study are shown in Table 1. All patients gave informed written consent and the study was approved by the ethical committee of St Thomas' Hospital.

PLASMA AND BILE BIOCHEMISTRY

Liver function tests were carried out on day one of the study using a Vickers M.300 Multichannel Analyser.

Plasma 25OHD concentrations were determined by a competitive protein binding assay¹⁷ after extraction and chromatography using normal human serum as binding protein. The normal range, established in 57 subjects, 33 women and 24 men, aged 19–78 years (mean 42 years) was 12–80 nmol/l.

Plasma 1,25(OH)₂D₃ concentrations were measured by a competitive protein binding assay after extraction and high performance liquid chromato-

Table 1	Clinical details of patients studie	d

Subject	Sex	Age	Liver Function Tests			n.	n.
			PI AP (KA/dl)	PI Bi (µmol/l)	P1 ALT (IU/l)	Plasma 25OHD (nmol/l)	$Plasma$ $1,25 (OH)_2D_3$ $(pmol/1)$
Normal range			2–11	<19	<20	12-100	29–168
1	F	57	34	39	153	45	115
2	F	29	5	17	16	36	163
3	M	71	23	36	42	57	41
4	F	75	63	10	96	59	84
5	F	23	12	23	50	14	134
6	F	69	19	20	15	6	38
7	F	73	9	13	34	57	41
8	F	32	13	3	56	10	36
9	M	73	12	45	30	13	132
10	F	65	15	15	5	14	94

AP=alkaline phosphatase, Bi=bilirubin, ALT=alanine transaminase, 25OHD=25-hydroxyvitmin D, $1,25(OH)_2D_3=1,25$ -dihydroxyvitamin D₃.

graphy. 18 The normal range, established in 28 subjects aged 20–30 years was 29–168 pmol/l.

CORRECTION FOR INCOMPLETE BILE COLLECTION The bilirubin content of the bile was measured in order to calculate the percentage of total biliary secretions draining through the T-tube. For each collection period the biliary bilirubin concentration was estimated photometrically at $\lambda 530$ using the diazo-reaction with p-iodoaniline by a modification of the method of Heirwegh *et al.* Assuming a constant bilirubin production rate of 3.8 ± 0.6 mg/kg/day (mean \pm SD) in man, a correction factor was determined as follows:

 $correction factor = \frac{calculated bilirubin excreted}{measured bilirubin excreted}$

The biliary radioactivity determined during each period was then multiplied by the correction factor. When bile volumes of less than 10 ml were obtained in one collection period, determination of the correction factor for this period was omitted and a correction factor derived from the other time periods was used.

MEASUREMENT OF BILIARY RADIOACTIVITY

Bile (0·5–1 ml) was freeze dried and bleached with 0·5 ml of 30% hydrogen peroxide and 0·5 ml of 0·5M HCl. The samples were then counted in 10 ml Micellar Scintillator NE260 (Nuclear Enterprises Ltd, Edinburgh, Scotland) using an LKB Rackbeta Liquid Scintillation Counter with an efficiency for tritium of 42%. Quench correction was applied using the channels ratio method. The mean recovery of tritium after addition of a known amount of ${}^{3}\text{H-1,25}(\text{OH})_{2}\text{D}_{3}$ to unlabelled bile was 92% (20 experiments).

EXPERIMENTAL PROTOCOL

 $1\alpha,25$ -dihydroxy[23,24(n)- 3 H] cholecalciferol, 192–216 mCI/mg (7·10–7·99 GBq/mg) was obtained from Amersham International plc, Amersham, Buckinghamshire, England. 1·7–5·6 μ Ci (62·9–207·2 Bq) containing 8·6–29·0 ng (mean 16·5) of 1,25(OH)₂D₃ in 10% ethanol made up in 20 ml sodium chloride solution was injected intravenously over three to five minutes. The injected dose was calculated in individual patients after correction for losses of isotope occurring during the preparation of the injection.

BILE COLLECTION

Bile was collected in the dark on ice. Fractions 0–4 hours, 4–8 hours and 8–24 hours were collected and stored at -20° C until analysed.

MEASUREMENT OF CHLOROFORM SOLUBLE RADIOACTIVITY IN BILE

Aliquots of bile (0.5–1 ml) were added to 0.2 M acetate buffer (pH 5.05) in a 1:3 ratio; 4.7 fishman units of β -glucuronidase per dpm 3 H was added and the mixture was incubated for 24 hours at 37°C. This amount of enzyme per dpm tritium added gave optimum enzyme activity under these conditions.

Bile before and after β -glucuronidase (glucuronosohydrolase; EC 3.2.1.31) treatment was freeze dried and extracted twice with chloroform:methanol (2:1 vv)²¹ (Bovine liver-glucuronidase Type B-10, was obtained from Sigma London Chemical Company Ltd, Poole, Dorset, England).

2000 dpm of ¹⁴C-vitamin D₃ (specific activity 5·18 MBq/mg) (Amersham International plc) was added as an internal standard for the above extraction process. A mean recovery of 90% was obtained from six samples.

20 000 dpm of chromium-51-labelled sodium chromate in aqueous solution, (specific activity 9·25–18·5 GBq/mg chromium) (Amersham International plc) was added to bile samples in order to monitor carry-over of aqueous metabolites into the chloroform layer. The mean percentage ± SD ⁵¹Cr carry-over was 2·5±2·1.

 3 H and 14 C radioactivity was determined using a dual label program on an LKB Rackbeta Liquid Scintillation counter in 10 ml NE260 micellar scintillation fluid after bleaching with 0.5 ml 30% hydrogen peroxide and 0.5 ml 0.5 N hydrochloric acid. Counting efficiencies of 43% and 58% were achieved for 3 H and 14 C respectively. Chromium-51 radioactivity was measured by counting in a LKB Compugamma counter at ε 160, \triangle 16 with an efficiency of 7%.

HIGH PERFORMANCE LIQUID CHROMATOGRAPHIC ANALYSIS OF RADIOACTIVITY

Two hundred microlitres of ethanol containing 2 μ g of $1,25(OH)_2D_3$ and $1 \mu g$ of $25OHD_3$ were added to dried 5 ml bile chloroform extracts which had been passed through a 0.45 μm filter (type HA, Millipore Corporation, Bedford, Massachusetts) and 100 µl was injected onto a 30 cm × 4 mm reverse phase MicroPak - MCH column (Varian Assoc Ltd. Walton-on-Thames, Surrey, England) on a Varian 5000 High Performance Liquid Chromatograph. A solvent system of methanol:water 80:20 (v/v) was used. The column was flushed with methanol after the appearance of the cold vitamin 25OHD₃ marker. One hundred drop fractions were collected. and these were dried and counted for radioactivity. The mean recovery for standard bile extracts containing ³H-1,25(OH)₂D₃ was 39·3% in 16 experiments. Each 100 drop fraction contained 2.8 ml, the flow rate being 2 ml/min. The elution time for 25OHD₃ was 30.5 minutes and for $1.25(OH)_2D_3$, 11minutes.

Results

The mean radioactivity excretion in T-tube bile per 24 hours was $18.9\pm10.7\%$ (mean±SD) of the injected dose. After correction for incomplete collection of bile, this value increased to $28.8\pm12.8\%$ (Table 2). Cumulative biliary radioactivity excretion in individual patients is shown in Fig. 1. There was no significant correlation between either the plasma 25OHD or $1,25(OH)_2D_3$ concentration and the percentage dose excreted in bile.

The mean percentage chloroform soluble radioactivity in 0-4, 4-8, and 8-24 hour bile samples was 18.8, 14.9 and 18.8% respectively. After incubation with β -glucuronidase, chloroform soluble radio-

Fig. 1 Cumulative biliary radioactivity excretion in the 10 patients, expressed as a percentage of the injected dose per 24 hours. Values are shown before correction for incomplete bile collection.

activity in these samples increased to $73\cdot4$, $65\cdot6$ and $65\cdot6\%$ respectively. High performance liquid chromatography of chloroform extracts before β -glucuronidase revealed that $2\cdot5\pm4\cdot7\%$ of the eluted radioactivity was more polar than $1,25(OH)_2D_3$ (Fig. 2) and only small amounts of free 3H - $1,25(OH)_2D_3$ were shown. After incubation with β -glucuronidase, however, $73\cdot4\pm12\cdot5\%$ of eluted radioactivity was more polar than $1,25(OH)_2D_3$ and $16\cdot2\pm8\cdot0\%$ comigrated with $1,25(OH)_2D_3$ (Fig. 3).

Discussion

Our results show that approximately 18.9% of an intravenous dose of ³H-1,25(OH)₂D₃ was excreted in T-tube bile per 24 hours in this group of postcholecystectomy patients. Excretion of radioactivity into T-tube bile after intravenous ³H-1,25(OH)₂D₃ in man has not been previously reported; however, in the only other study carried out in man Weisner *et al*⁹ found a mean six hour biliary radioactivity excretion of 15.6% in five

Table 2 Biliary excretion of radioactivity after iv ${}^{3}H-1,25(OH)_{2}D_{3}$ before and after correction for incomplete bile recovery

	Bile excreted in T-tube in 24h (ml)	Dose ³ H-1,25(OH) ₂ D ₃		Dose excreted in T-tube in 24h	Dose excreted in 24h corrected with bilirubin correction factor
Subject	(vol)	μCi	ng	(%)	(%)
1	146	3.8	17-6	4.7	23.7
2	206	4.3	22.4	23.3	31.9
3	619	5.6	29.2	23.5	23-5
4	236	4.0	20.8	15.1	31.3
5	459	1.7	8.6	37.1	57-7
6	316	2.5	11.7	12.5	22.5
7	440	2.9	12.9	28.0	36-1
8	334	2.7	14.4	28.0	NA
9	135	2.7	13.4	6.0	10.8
10	106	3.1	15.5	10.7	22.7

NA=not assessed.

normal subjects in whom bile was collected by duodenal intubation.

As bile collection from a T-tube is likely to be incomplete, we attempted to convert T-tube output to total bile output by comparison of the patient's calculated bilirubin production rate with reported normal values. ²⁰ The correction factor thus derived,

however, is likely to be subject to considerable error, because the normal bilirubin production rate was established in young subjects with normal liver function; moreover there may be considerable interindividual variation both in health and disease. Nevertheless, the mean corrected eight hour value of 12.6% is similar to the six hour values reported by

Fig. 2 HPLC analysis of chloroform extracts of bile before β -glucuronidase treatment. The interrupted line shows the elution site of $1,25(OH)_2D_3$.

Fig. 3 HPLC analysis of chloroform extracts of bile after β -glucuronidase treatment. The interrupted line shows the elution site of 1,25(OH)₂D₃.

Weisner and coworkers.9

In agreement with the report by Kumar and colleagues⁶ in rats, the majority of biliary radioactivity in this study was water soluble before incubation with \(\beta\)-glucuronidase. After the addition of enzyme, however, there was a large increase in chloroform soluble radioactivity, indicating the presence of glucuronides. The demonstration of greater amounts of free ³H-1,25(OH)₂D₃ after than before incubation with β-glucuronidase provides the first evidence in man that glucuronides of 1,25(OH)₂D₃ may be present in bile; an increase in biliary radioactivity comigrating with 1,25(OH)₂D₃ after incubation with β-glucuronidase was reported by Kumar et al in rats receiving intravenous ³H-1,25(OH)₂D₃ and recently Litwiller et al²² have reported evidence for the presence of a monoglucuronide of 1,25(OH)₂D₃ in rat bile. Glucuronides of 25OHD have been identified in chick bile,²³ although their presence in human bile has not been definitely established.

Although the isotope given in this study was of high specific activity, the low plasma concentrations of $1,25(OH)_2D_3$ normally circulating precluded the use of true tracer doses. Amounts of $1,25(OH)_2D_3$ given to the subjects were approximately 10-30% of the endogenous plasma pool, as calculated by Gray et al;⁵ these doses are approximately five to 20 times less than the smallest daily dose required to produce a demonstrable biological effect in normal adults.²⁴ Nevertheless, because of the doses of $1,25(OH)_2D_3$ used in this study, the metabolism and disposition of the injected metabolite may have differed from that of endogenous metabolite. In addition, administra-

tion of the isotope as an intravenous bolus is unphysiological both in terms of rate of delivery to the circulation and the form in which it is administered. Because circulating 1,25(OH)₂D₃ is normally protein bound, hepatic uptake of injected metabolite might differ from that of endogenous metabolite. Many of the patients studied had abnormal liver function; this may have affected the uptake and metabolism of injected ³H-1,25(OH)₂D₃ by the liver, as well as possibly affecting biliary bilirubin excretion and hence affecting the correction factor for incomplete bile collection.

Our results, together with those reported by others in normal man⁹ and animals⁶ suggest that there is significant biliary excretion of the active form of vitamin D. The biliary metabolites have not been fully characterised, but glucuronides of 1,25(OH)₂D₃ appear to be present. The role of this enterohepatic circulation is at present unclear. Although intestinal reabsorption of biliary products of 1,25(OH)₂D₃ has been shown in rats⁶ and man⁹ the nature and biological activity, if any, of the reabsorbed metabolites is unknown. Vitamin D₃-3βglucuronide and vitamin D₂-3β-glucuronide have been shown to have biological activity in the rat, although less than that of the parent vitamin. 26 27 The development of vitamin D deficiency and metabolic bone disease despite normal endogenous vitamin D synthesis in patients with intestinal malabsorption²⁸ and subjects receiving a high fibre diet²⁹ provides some indirect evidence to support the hypothesis that a quantitatively significant conservative enterohepatic circulation of vitamin D metabolites may exist. Alternatively, the enterohepatic circulation may play a purely excretory role. Finally, it is possible that the biliary products of 1,25(OH)₂D₃ and other vitamin D metabolites may function within the intestinal lumen by assisting in the process of calcium and phosphate absorption from the intestine.

References

- 1 Avioli LV, Lee SW, McDonald JE, Lund J, DeLuca HF. Metabolism of vitamin D₃-³H in human subjects: distribution in blood, bile, feces, and urine. J Clin Invest 1967; 46: 983-92
- 2 Bell PA, Kodicek E. Investigations on metabolites of vitamin D in rat bile. *Biochem J* 1969; 115: 663-9.
- 3 Gray RW, Weber HP, Dominguez JH, Lemann J. The metabolism of vitamin D₃ and 25-hydroxyvitamin D₃ in normal and anephric humans. J Clin Endocrinol Metab 1974; 39: 1045-56.
- 4 Arnaud SB, Goldsmith RS, Lambert PW, Go VLW. 25-hydroxyvitamin D₃: evidence of an enterohepatic circulation in man. *Proc Soc Exp Biol Med* 1975; 149: 570-2.
- 5 Gray RW, Caldas AE, Wilz DR, Lemann J, Smith GA, DeLuca HF. Metabolism and excretion of ³H-1,25-(OH)₂-vitamin D₃ in healthy adults. *J Clin Endocrinol Metab* 1978; 46: 756-65.
- 6 Kumar R, Nagubandi S, Mattox VR, Londowski JM. Enterohepatic physiology of 1,25-dihydroxyvitamin D₃. J Clin Invest 1980; 65: 277-84.
- 7 Kumar R, Nagubandi S, Londowski JM. The enterohepatic physiology of 24,25-dihydroxyvitamin D₃. J Lab Clin Med1980; 96: 278-84.
- 8 Onisko BL, Esvelt RP, Schnoes HK, DeLuca HF. Excretion of metabolites of 1α,25-dihydroxyvitamin D₃, in rat bile. Arch Biochem Biophys 1980; 205: 175-9.
- 9 Weisner RH, Kumar R, Seeman E, Go VLW. Enterohepatic physiology of 1,25-dihydroxyvitamin D₃ metabolites in normal man. *J Lab Clin Med* 1980; 96: 1094–100.
- 10 Kumar R, Harnden D, DeLuca HF. Metabolism of 1,25-dihydroxyvitamin D₃: evidence for side-chain oxidation. *Biochemistry* 1976; 15: 2420-3.
- 11 Esvelt RP, Schnoes HK, DeLuca HF. Isolation and characterisation of 1α-hydroxy-23-carboxytetranor vitamin D: a major metabolite of 1,25-dihydroxyvitamin D₃. Biochemistry 1979; 18: 3977-83.
- 12 Ohnuma N, Norman AW. Production in vitro of 1α25-dihydroxyvitamin D₃-26,23-lactone from 1α-25-dihydroxyvitamin D₃ by rat small intestinal mucosal homogenates. Arch Biochem Biophys 1982; 213: 139-47.
- 13 Holick MF, Kleiner-Bossaler A, Schnoes H, Kasten PM, Boyle IT, DeLuca HF. 1,24,25-trihydroxyvitamin

- D₃. A metabolite of Vitamin D₃ effective on intestine. J Biol Chem 1973; **248**: 6691-6.
- 14 Mawer EB. The role of the liver in the control of vitamin D metabolism. In: Vitamin D. Basic research and its clinical application. Berlin, New York: Walter de Gruyter, 1979: 553-61.
- 15 Siklos P, Chalmers TM. Biliary excretion of vitamin D₃ and 25-hydroxyvitamin D₃ in man. [Abstract] Clin Sci Molec Med 1981; 61: 44P.
- 16 Ledger JE, Compston JE. Biliary tritium excretion after intravenous administration of ³H-25hydroxyvitamin D₃ in man. [Abstract] Clin Sci Molec Med 1983; 64: 26P.
- 17 Edelstein S, Charman M, Lawson DEM, Kodicek E. Competitive protein-binding assay for 25-hydroxycholecalciferol. Clin Sci Molec Med 1974; 46: 231-40.
- 18 Jongen MJM, Van Der Vijgh WJF, Willems HJJ, Netelenbos JC. Analysis for 1,25-dihydroxyvitamin D in human plasma after a liquid chromatographic purification procedure, with a modified competitive protein-binding assay. Clin Chem 1981; 27: 444-50.
- 19 Heirwegh KPM, Fevery J, Meuwissen JATP, De Groote J. Recent advances in the separation and analysis of diazo-positive bile pigments. *Meth Biochem Anal* 1974; 22: 205-49.
- 20 Berk PD, Howe RB, Bloomer JR, Berlin NI. Studies of bilirubin kinetics in normal adults. *J Clin Invest* 1969; 48: 2176–90.
- 21 Bligh EG, Dyer WJ. A rapid method of total lipid extraction and purification. Can J Biochem Physiol 1959; 37: 911-17.
- 22 Litwiller RD, Mattox VR, Jardine I, Kumar R. Evidence for a monoglucuronide of 1,25-dihydroxyvitamin D₃ in rat bile. *J Biol Chem* 1982; **257**: 7491-4.
- 23 Levan LW, Schnoes HK, DeLuca HF. Isolation and identification of 25-hydroxyvitamin D₂ 25-glucuronide: a biliary metabolite of vitamin D₂ in the chick. *Biochemistry* 1981; 20: 222-6.
- 24 Brickman AS, Coburn JW, Friedman GR, Okamura WH, Massry SG, Norman AW. Comparison of effects of 1α-hydroxyvitamin D₃ and 1,25-dihydroxyvitamin D₃ in man. J Clin Invest 1976; 57: 1540-7.
- 25 Silver J, Berry E. Vitamin D uptake by the perfused rat liver is determined by its transport protein. *Min Electrolyte Metab* 1982; 7: 298–304.
- 26 Nagubandi S, Kumar R, Londowski JM, Corradino RA, Tietz PS. Role of vitamin D glucosiduronate in calcium homeostasis. J Clin Invest 1980; 66: 1274-80.
- 27 Kumar R, Londowski JM, Murari MP, Nagubandi S. Synthesis and biological activity of vitamin D₂ 3β-glucosiduronate and vitamin D₂ 3β-sulphate: role of vitamin D₂ conjugates in calcium homeostasis. *J Steriod Biochem* 1982; 17: 495-502.
- 28 Compston JE, Horton LWL, Ayers AB, Tighe JR, Creamer B. Osteomalacia after small intestinal resection. *Lancet* 1978; 1: 9-12.
- 29 Compston JE. Rickets in Asian immigrants. Br Med J 1979; 2: 612.